# Solid-State Lighting 101 2012 DOE Solid-State Lighting Market Introduction Workshop July 17, 2012 Dr. John W. Curran, President, LED Transformations, LLC On behalf of the U.S. Department of Energy and NETL Morgantown ## COPYRIGHT MATERIALS This presentation is protected by US and International copyright laws. Reproduction, distribution, display and use of the presentation without written permission of LED Transformations, LLC is prohibited. July 17th 1912 Dr. John W. Curran, President, LED Transformations, LLC Early discussions in the Roosevelt Administration concerning the marketing issues for the electric lamp Cost is a major issue for this new technology Especially when average income is only \$450 per year Goodbowts)-life 100 year of latmost will drop incodel % of annual income Edison showing off his latest model to Roosevelt's head of Electric Lighting, James Brodrick Competition spreads misinformation about the new technology "Surely, my system is more important than the incandescent lamp, which is but one of the known electric illuminating devices and admittedly not the best. Although greatly improved through chemical and metallurgical advances and skill of artisans it is still inefficient, and the glaring filament emits hurtful rays responsible for millions of bald heads and spoiled eyes. In my opinion, it will soon be superseded by the electrodeless vacuum tube which I brought out thirty-eight years ago, a lamp much more economical and yielding a light of indescribable beauty and softness." Nikola Tesla (1929) Early pre-Gateway demonstration of the technology ### **LEARNING OBJECTIVES** SOLID-STATE LIGHTING 101 - 1. Understanding heat and its effect on LED luminaire performance and lifetime - How LEDs differ from traditional light sources in the method in which they produce light, and how those differences can affect the design of lighting projects - 3. Difference between LEDs and OLEDs ### Why Should I Care About LEDs? #### LEDs are like no other conventional lighting source - + Potentially longest<sup>1</sup> life of any lighting sources - Very high energy efficiency - + Small size and instant on allows new applications - Produces color light directly without filtering - + Integrates will with other semiconductor electronic elements - Thermal management requirements - Cost - New technology brings unfamiliar issues to architects, lighting designers, building owners and facilities managers <sup>1</sup>Note: Some manufacturers have introduced products claiming long lifetimes: fluorescent tubes (55,000 hours); induction (100,000 hours) #### **Small Size** ### New Names & Shapes in Lighting ### **Traditional Lamp Suppliers** Sylvania Philips GE ### **LED Suppliers** - Osram - Lumileds - Cree - Bridgelux - Nichia - Seoul Semiconductor - Toshiba - Sharp - Toyota Gosei - Edison Opto - and many more... #### What is an LED? An LED (Light Emitting Diode) consists of a chip of semiconducting material treated to create a structure called a p-n (positive-negative) junction Diagram of a 5mm LED ### How does the LED make light? Bandgaps – Different gaps, different colors Smaller bandgap → Lower energy → Longer wavelength photon → Red Larger bandgap → Higher energy → Shorter wavelength photon → Blue ©2012 LED Transformations, LLC ## How does the LED make light? ### How does the LED make light? #### Non-radiative recombination Creates heat instead of light #### How Do You Make a White LED? #### **Downconverting Phosphor** - •Blue LED + YAG (Yttrium aluminum garnet) = Cool White - •Blue LED + YAG + Other phosphor (red, green, etc.) = Warm White - •UV LED + Red phosphor + Green phosphor + Blue phosphor Yellow and Red Phosphor ### Equivalence – LEDs are Inherently Directional Due to the high Index of Refraction of the semiconductor $(n_s)$ as compared to the dome material $(n_e)$ , by Snell's law, photons exiting the active layer at angles greater than the escape cone angle $\theta_c$ will be reflected back into the semiconductor Active layer and will not exit the device. Absorbing substrate This gives rise to LED's high directionality and often better efficacy in certain luminaires But be cautious – Equivalence can be a slippery slope! #### Thermal Choices — How to orient the luminaire Luminaire manufacturers must take desired orientations into account when designing thermal management system for products LM-79 testing standard requires the luminaire be tested in the orientation in which it will be mounted 60% effective ### Optical Choices — Be careful what you ask for, you might get it - Is the environment over lit? - How much is spec and how much habit? - How important is uniformity? - What effect does CCT have on perception of brightness? - Will users accept the sharp cut-off that LED sources can provide (e.g. street lights, sidewalks; lampshades)? - Be cautious of light emitted between 80° and 90° – Contributes to disability and discomfort glare #### **Cut-off Extremes** #### Semi-Conductor Heritage — Rapid changes are expected The traditional lighting industry moves at a relatively slow pace with styles changing regularly, but technology remaining relatively constant The semi-conductor industry moves at a rapid rate with components changing constantly. It is the epitome of the "disposable" society In the Solid-State Lighting world, these two cultures clash head-on with major implications for both ©2012 LED Transformations, LLC ### Semi-Conductor Heritage — Rapid changes are expected #### LEDs follow a development rule known as Haitz's Law Source: Roland Haitz & Lumileds ### Semi-Conductor Heritage — Rapid changes are expected #### **LED Metrics Roadmap** | Metric | Unit | 2011 | 2013 | 2015 | 2020 | Goal | |------------------------------|--------|------|------|------|------|------| | LED Efficacy<br>(warm white) | lm/W | 98 | 129 | 162 | 224 | 266 | | LED Price<br>(warm white) | \$/klm | 12.5 | 5.1 | 2.3 | 0.7 | 0.5 | | LED Efficacy<br>(cool white) | lm/W | 135 | 164 | 190 | 235 | 266 | | LED Price<br>(cool white) | \$/klm | 9 | 4 | 2 | 0.7 | 0.5 | Source: 2012 DOE SSL Multi-Year Program Plan ### Semi-Conductor Heritage — Rapid changes are expected #### **LED Metrics Roadmap** Source: 2012 DOE SSL Multi-Year Program Plan #### Obsolescence — Part of the semi-conductor world • If Edison were alive today, he would certainly recognize his light bulb If you owned this fixture, you could still get lamps for it Source: Scot Hinson, Modeliving #### Obsolescence — Some things don't change A 1942 Magazine ad for General Electric fluorescent lamps A 2007 news release from a lighting magazine on an improved fluorescent lamp Philips Lighting introduces revolutionary new Alto II linear fluorescent lamp technology Date Announced: 06 Sep 2007 SOMERSET, N.J. - Philips Lighting Company, a division of Philips Electronics North America Corporation, an affiliate of Royal Philips Electronics (NYSE: PHG, AEX: PHI), proudly announces the introduction of ALTO II, its next-generation low-mercury fluorescent lamp technology for the professional lighting market. Twelve years ago, Philips Lighting introduced its original ALTO technology and set a new industry standard by reducing the amount of mercury in its T8 fluorescent lamps to an industry low of 3.5 mg. Today, through Philips Lighting's innovative technology, ALTO II T8 lamps now contain only 1.7 mg of mercury, an unprecedented 50 percent reduction from previous levels. Now incorporated into a variety of 32-Watt Philips T8 lamps, lamps with ALTO II technology will continue to deliver the same high performance as the previous generation of ALTO lamps. ### Obsolescence — And some things do ©2012 LED Transformations, LLC #### Obsolescence — Its effect on availability of product #### It doesn't save energy if you can't get it - Lighting is typically ordered late in the construction process. Backorder status because vendor builds in batches or ships quarterly from overseas does not help. - Importance of spares when things do break or fail - As more LED-based products become available, this should be less of an issue - Availability 5 years from now | Quantity | <b>Catalog Number</b> | Description | | Ship Status | | nit Price | Total | |----------------------|-----------------------|-----------------------------------|--|-------------|--|-----------|------------| | | | | | | | | | | 5 | DL - 2700-6-120 | LED Downlight (2700K), 6" 120VAC | | BACKORDERED | | \$119.95 | \$599.75 | | 15 | DL - 3000-8-120 | LED Downlight (3000K), 8" 120VAC | | BACKORDERED | | \$139.95 | \$2,099.25 | | 50 | CL - 3000-1-24 | LED Cove Light (3000K), 1', 24VDC | | BACKORDERED | | \$45.00 | \$2,250.00 | | 10 | WW - 3500-5-120 | Wall Wash (3500K), 120VAC | | BACKORDERED | | \$279.00 | \$2,790.00 | | 15 | DL - 3000-6-120 | LED Downlight (3000K), 8" 120VAC | | BACKORDERED | | \$139.00 | \$2,085.00 | | | | | | | | | \$0.00 | | | | | | ) | | | \$0.00 | | | | | | | | | | | | | | | | | | | | Total for this order | | | | | | | | #### **LED Lifetimes** - Traditional light sources fail catastrophically due to electrodes which weaken or become contaminated and eventually fail, causing the lamp to stop working - LEDs rarely fail catastrophically - Light output gradually decreases over operating time - End of life defined to be when light output reaches 70% of initial value - Raises issue for designers how to warn users that product has exceeded end-of-life and is producing less light than the application may require Lifetime highly dependent on temperature (ambient and device as well as operating current #### LIFETIME ### Why do We Care? — Longer life = greater payback ### LED Lifetimes — A measurement issue CALiPER Round 10 data, www.ssl.energy.gov/caliper.html #### LED Lifetimes — A measurement issue It is difficult to predict the long term performance of a device with only early lifetime data **369**00000 HHbourss of data Almost 3.5 X's longer predicted lifetime than the 6,000 hour results Source: Cree #### Critical to Remember — A Luminaire is a System The failure of any one component can cause the entire system to stop functioning Luminaire designers make trade-offs among the components, depending on the desired performance criteria – for example the number of LEDs (\$\$\$) versus drive current (lifetime) ### Component & Fabrication Choices — Effect on Reliability #### Two examples of failures caused by the driver Stop & Shop, Raritan, NJ – 6 weeks City Center, Las Vegas – 5 months Not quite 50,000 hours! ©2012 LED Transformations, LLC 35 #### Component & Fabrication Choices — Effect on Reliability In one study it was found that 90% of the luminaire failures were due to something other than the LEDs! Total number of failures = 29 out of 5,400 units installed (0.54%) Source: Appalachian Lighting Systems #### LIFETIME #### Pilot Programs — Little problems don't become major disasters 135 Bridge project in Minneapolis found lumen depreciation in 20 units used on the bridge which far exceeded manufacturer's predicted results: **Reason #1**: "Earlier design used an optical gel to fill void between LED lens and proprietary *nano-optic*. Over time, a bubble forms in the gel that causes step change in both lumen distribution and output. The measured optical gel impact on these two samples corresponds to 6.6% and 7.4% reductions in total lumen output." Reason #2: Dirt Depreciation | Site | | | Lumen Output<br>(Clean Lens) | | |-------|------|-------|------------------------------|-------| | I-35W | 1.25 | 14520 | 15227 | 4.60% | | I-35W | 1.25 | 14670 | 15245 | 3.80% | Would translate to a 9 year lifetime due to dirt depreciation alone! #### **Efficacy** — Comparison of LED vs. OLED devices #### Comparison of OLED and LED Target Projections SSL Multi-Year Program Plan, April 2012 # **Efficacy** — Comparison of LED vs. OLED devices | Metric | 2011 | 2013 | 2015 | 2020 | Goal | | |------------------------------------------------|------|------|------|------|------|--| | Cool White <sup>1</sup> Efficacy (Im/W) | 135 | 164 | 190 | 235 | 266 | | | Cool White <sup>2</sup> Efficacy<br>(lm/W) | 135 | 157 | 173 | 192 | 199 | | | Warm White <sup>1</sup> Efficacy (Im/W) | 97 | 129 | 162 | 224 | 266 | | | Warm White <sup>2</sup> Efficacy (Im/W) | 98 | 126 | 150 | 185 | 199 | | | OLED Panel<br>Efficacy (lm/W) | 58 | 80 | 100 | 140 | 190 | | | <sup>1</sup> Color-mixed <sup>2</sup> Phosphor | | | | | | | Source: GE #### What is an OLED? - An OLED or organic light-emitting diode is a semiconductor device which consists of an electroluminescent organic layer(s) sandwiched between two electrodes, one of which is transparent. - The device is fabricated by sequentially depositing organic layers on a conducting substrate followed by another conducting electrode. - A common device structure comprises a glass substrate coated with indium tin oxide (ITO) as transparent anode and a thin, opaque metal film as cathode. - Typical separation between layers is 100 nm or less # A Close-up View of an OLED Electron Transport Layer Hole Blocking Layer **Emission Layers** Electron Blocking Layer Hole Transport Layer #### Some OLED Terms - Small molecule OLEDs (SM-OLEDs) - Majority of today's devices, high performance, generally deposited by vapor phase deposition - Large molecule OLEDs (P-OLEDs or Polymer OLEDs) - Are solution processable (i.e. ink-jet printing and spin coating fabrication) - Fluorescent materials (less efficient but last longer) - Phosphorescent materials (more efficient/lower lifetime blue) - Gen typically more applicable to display technology - Refers to the generation of glass panel manufacturing line. Each generation is capable of producing larger and larger panels of glass. This brings down the cost of the substrate on which the OLED is manufactured. ## **Unique Features** - Flat Form Factor - Emits light over entire surface; also allows for easy heat dissipation - Flexibility - As encapsulation techniques improve, ability to use flexible substrates such as metal foils or plastic - Color Tunability - Spectra depends on the emitter material; generally wider and more flat than that of inorganic LEDs - Efficiency - Target for 2020 is 190 lumens/W - Very low luminaire efficiency losses - Transparency - Transparent OLEDs can be made which emit light from both sides when on, and are see-through in their off state (using transparent electrodes & substrate materials) # Unique Features — Flexibility ## Unique Features — Uniform lighting surface with minimum glare | Dimension | 15 cm x 15 cm | | |-------------------------|------------------------|--| | Active Area | 134. 6 cm <sup>2</sup> | | | Fill Factor | 77% | | | Luminance<br>[cd/m²] | 3,000 | | | Luminance<br>Uniformity | 88% | | Source: Universal Display Corporation ## Unique Features — Transparency (disappears when not in use) Source: Universal Display Corporation Source: Yuan-Sheng Tyan, Kodak # The Major Issues | Issue | Problem | Solution | | | |----------------------|-----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Efficacy | Some lab devices can compete with conventional technologies, early products have low efficacy | Work needed to develop efficient, long-lasting blue emitter; next generation products reaching levels that compete with conventional lighting sources | | | | Lifetime | Short lifetimes for blue materials; susceptibility to moisture intrusion | Work needed on high current density, more stable materials, better and low cost encapsulation | | | | Light<br>Output | Current OLED packages produce "dim" light | Work needed to improve light extraction, high current density | | | | Cost | Too high; lower cost device and luminaire materials are needed | Infrastructure investment needed to develop commercial OLED products | | | | Testing<br>Standards | No standards presently available for testing OLED products | Need for reliable test methods standards to establish consistency and reduce uncertainty | | | # OLED defects caused by moisture Source: Yuan-Sheng Tyan Kodak ## **OLED APPLICATIONS** ## Niche Products — New form factors but high cost #### **OLED APPLICATIONS** ## Niche Products — New form factors but high cost - Offers Architects/Lighting Designers the ability to eliminate the distinction between light source and luminaire - Its creates a plane of light with no perceptible volume - Its form factor is very flexible allowing widely varying form factors and shapes - Future flexible substrates will allow infinite variation in shapes - Provides soft, glare-free illumination without requiring diffusers, baffles, etc. Source: Acuity #### **FINAL THOUGHTS** # A Simple Suggestion Do not underestimate the use and practical application of simple COMMON SENSE - If it seems too good to be true, it probably is - If you can't understand how a product could do "that," there is a high likelihood that it probably "doesn't" - If nobody else's product does "that" maybe this product does not do it either Which lamp would perform better? ## **FINAL THOUGHTS** ## A Lesson from History Think of how the microprocessor has changed the world over the last 30 years. The lighting world is about to undergo a change not seen since the invention of the incandescent lamp, and driven by that same semi-conductor industry. # Are you going to be ready for it? # Thank You #### **Contact Information:** Dr. John (Jack) W. Curran President LED Transformations, LLC PO Box 224 Stanton, NJ 08885 (908) 437-6007 jcurran@ledtransformations.com US Department of Energy www.ssl.energy.gov Energy Efficiency & Renewable Energy